C. Description of the Plan Area The summary of biological resources provided below supplements and updates biological information included in the following documents, which are incorporated herein by reference: - Draft Biological Resources and Habitat Analysis, City of Carlsbad, California (Michael Brandman Associates [MBA] and Dudek & Associates 1992) - Public Review Draft Habitat Management Plan for Natural Communities in the City of Carlsbad, California (Carlsbad 1994) - Review Draft Biological Goals, Standards, and Guidelines for Multiple Habitat Preserve Design [for the MHCP] (Ogden 1997) Biological information in the first two documents was updated extensively in connection with the MHCP and through studies conducted for the HMP after 1994. The most pertinent of these database updates are as follows: - In 1996, vegetation mapping for the MHCP subregion was updated and refined using 1995 satellite imagery to systematically update the regional vegetation database. Where available, project-specific field mapping performed since 1992 also was incorporated. - In 1996-97, data on the distribution of certain species of concern were refined and coordinated. Where biologists or other reliable sources suggested additions or deletions to species location points, these changes were made to the GIS database so long as the information could be verified by USFWS, CDFG, or Ogden biologists. - In 1997, the Carlsbad vegetation and species maps were further updated and refined by merging the most accurate and current portions of GIS data files that had previously been maintained independently by SANDAG and the City. SANDAG produced maps showing where the two databases differed. Where differences occurred, Ogden biologists, in concert with city staff, identified which version was most accurate and current. A master map was then created by merging the best information from each file for each area of the city. This effort also involved incorporating project-specific field mapping where available, along with limited field-truthing by Ogden biologists to verify mapping accuracy. The major differences in biological resources as described in the 1994 Draft HMP and this 1998 HMP are as follows: - Some areas previously mapped as natural habitat have been cleared of vegetation for development projects since 1994. Species locations associated with these cleared areas were also considered to be removed unless specific information indicates that the species still exists there. - 2. The updated 1998 vegetation maps recognize some vegetation communities that were not recognized in the 1994 version, most notably southern maritime chaparral (a rare community supporting a number of narrow endemic plant species) as distinct from southern mixed chaparral (a more common community). 3. More complete species location information is now available for a number of species, most notably some of the narrow endemic (highly restricted) plant species. ### 1. Regional and Local Context Carlsbad is situated along the Pacific Coast in northern San Diego County, California. It is bordered on the north and northeast by the City of Oceanside, on the east by the cities of Vista and San Marcos, on the southeast by unincorporated County lands, and on the south by the City of Encinitas (see Figure 1). The coastal portions of Carlsbad are largely developed; however, natural vegetation communities remain in and around the three coastal lagoons and on some of the higher, steeper-sloped, inland portions of the City. Oceanside and Vista are largely built-out, such that in many places the natural communities end abruptly along the City border. The remaining landscape linkages to natural communities outside the City occur along the southeastern border with San Marcos and the unincorporated lands and along the southern border with Encinitas. CSS in the City also is part of a regionally significant stepping stone corridor that extends into Oceanside, connecting gnatcatcher populations in Orange and Riverside counties with those south and east of Carlsbad. The City of Carlsbad's land use planning process includes a unique Growth Management Program. Under that program, the City is divided into 25 Local Facilities Management Zones (LFMZs) for planning purposes (see Figure 2). These LFMZs are also useful for conservation planning purposes, and they have been utilized throughout this document. The majority of the land in the City of Carlsbad is privately owned. Major private owners of undeveloped land include Bank of America (Villages of La Costa), San Diego Gas and Electric, and several ranching families that have lived in the Carlsbad area for many years. Public agencies that own significant tracts of undeveloped land include the City of Carlsbad, County of San Diego and State of California (Parks Department, Fish and Game Department, and University of California Natural Reserve System). There is no federally owned undeveloped land in Carlsbad. This situation is different from other portions of the region which include significant acreage of land owned by the Bureau of Land Management or other federal agencies. #### 2. Habitat and Species As described in detail in Appendix A and summarized in Table 1, natural vegetation communities cover approximately 8,758 acres (36% of the City's total area). The remainder of the City is agricultural lands (approximately 1,812 acres), disturbed lands (approximately 1,251 acres) or developed lands (approximately 12,749 acres). Figure 3 illustrates the distribution of vegetation types. Table 2 identifies the HMP Covered Species, identifies their listing status and habitat type, and indicates the known occurrence of significant populations of each species by LFMZ. Table 2 also includes a list of species for which the City is not requesting coverage as an HMP species at this time. These additional species may be added with a Plan Amendment after the Regional MHCP is completed. Figure 2 **Local Facilities Management Zones** Created: 1/27/2006 /cargis2/products/hmp/r18.06/Fig2_Local_Facilities_Management_Zones.mxd # Figure 3 Vegetation Map City of Carlsbad Created: 1/27/2006 /cargis2/products/hmp/r18.06/Fig3_Vegetation_Map | Table 1 Habitat Types within Carlsbad ¹ | | | |--|--------|--| | Vegetation Type | Acres | | | Grassland ² | 1,856 | | | Coastal Sage Scrub | 3,315 | | | Chaparral (Undifferentiated Types) | 968 | | | Southern Maritime Chaparral | 392 | | | Oak Woodland | 29 | | | Eucalyptus Woodland | 258 | | | Riparian Scrub, Woodland and Forest | 574 | | | Marsh, Estuarine, Freshwater, and Other Wetlands | 1,366 | | | Subtotal Habitat ³ | 8,758 | | | | | | | Agricultural | 1,812 | | | Disturbed | 1,251 | | | Developed | 12,749 | | | Subtotal Developed and Disturbed | 15,812 | | | TOTAL- All Lands Within City of Carlsbad | 24,570 | | - 1. Excludes areas designed as not a part (N.A.P.) in HMP. - This category includes both native (perennial) and non-native (annual) grasslands. The acreages of each cannot be distinguished at this time due to the absence of detailed survey data for several large grassland areas. - 3. Includes vegetated areas in impact areas of projects with USFWS and CDFG approved mitigation plans. (See Appendix A for a more detailed description of habitat types within Carlsbad) List 1: Species Proposed for Coverage under the Carlsbad Subarea Plan | Scientific Name | Common Name | Status 1 | MHCP Subregional
Plan Vol. II Page
Ref. | |--|-----------------------------------|-----------------|---| | | Plants | | | | Chorizanthe orcuttiana | Orcutt's spineflower | FE/CE/NE | 4-56 | | Dudleya blochmaniae ssp. blochmaniae | Blochman's dudleya | FSC | 4-74 | | Euphorbia misera | Cliff spurge | None | 4-101 | | Hazardia orcuttii | Orcutt's hazardia | FSC/CT/NE | 4-111 | | Quercus dumosa | Nuttall's scrub oak | FSC | 4-159 | | | Invertebrates | | | | Panoquina errans | Salt marsh skipper | FSC/OW | 4-202 | | Euphyes vestris harbisoni | Harbison's Dun Skipper | FSC/NE | 4-196 | | The State of S | Birds | | | | Pelecanus occidentalis californicus | California brown pelican | FE/CE/FP/O | 4-251 | | Plegadis chihi | White-faced ibis | FSC/SSC/OW | 4-256 | | Accipiter cooperii | Cooper's hawk | SSC | 4-264 | | Pandion haliaetus | Osprey | SSC/OW | 4-269 | | Falco peregrinus anatum | American peregrine falcon | CE/FP | 4-280 | | Rallus longirostris levipes | Light-footed clapper rail | FE/CE/FP/O
W | 4-285 | | Charadrius alexandrinus nivosus | Western snowy plover | FT/SSC/OW | 4-291 | | Sterna elegans | Elegant tern | FSC/SSC/OW | 4-299 | | Sterna antillarum browni | California least tern | FE/CE/FP | 4-304 | | Empidonax traillii extimus | Southwestern willow flycatcher | FE/CE/OW | 4-314 | | Vireo bellii pusillus | Least Bell's vireo | FE/CE/OW | 4-321 | | Polioptila californica californica | Coastal California gnatcatcher | FT/SSC | 4-333 | | Icteria virens | Yellow-breasted chat | SSC/OW | 4-360 | | Aimophila ruficeps canescens | California rufous-crowned sparrow | FSC/SSC | 4-366 | | Passerculus sandwichensis beldingi | Belding's savannah sparrow | FSC/CE/OW | 4-371 | | Passerculus sanwichensis rostratus | Large-billed savannah sparrow | FSC/SSC/OW | 4-377 | | | Reptiles | | | | Cnemidophorus hyperythrus beldingi | Orange-throated whiptail | SSC | 4-245 | | | | | | See the "Key to Legal and Management Status" that follows List 3. #### **CARLSBAD HMP** List 2: Species Coverage Contingent on Other MHCP Subarea Plans being Permitted | Scientific Name | Common Name | Status 1 | MHCP Subregional
Plan Vol. II Page Ref. | | |--------------------------|-------------------------------------|----------|--|--| | | Plants | | | | | Acanthomintha ilicifolia | San Diego thornmint ² | FT/CE/NE | 4-9 | | | Ambrosia pumila | San Diego ambrosia | FE/NE | 4-16 | | | Ceanothus verrucosus | Wart-stemmed ceanothus ² | FSC | 4-50 | | | Dudleya viscida | Sticky dudleya | FSC | 4-89 | | | Ferocactus viridescens | San Diego barrel cactus | FSC | 4-106 | | | Quercus engelmannii | Engelmann oak | None | 4-165 | | See the "Key to Legal and Management Status" that follows List 3. ² Coverage for this species is also contingent on funding for management of conserved areas. List 3: Species Coverage Contingent on Funding for Management of Conserved Areas | Scientific Name | Common Name | Status ¹ | MHCP
Subregional
Plan Vol. II
Page Ref. | |--|--------------------------------------|---------------------|--| | | Plants | | | | Arctostaphylos glandulosa ssp. crassifolia | Del Mar manzanita | FE/NE | 4-26 | | Baccharis vanessae | Encinitas baccharis | FT/CE/NE | 4-32 | | Brodiaea filifolia | Thread-leaved brodiaea | FT/CE/NE | 4-37 | | Comarostaphylis diversifolia ssp diverifolia | Summer holly | FSC | 4-63 | | Corethrogyne filaginifolia var. linifolia | Del Mar sand aster | FSC/NE | 4-68 | | Eryngium aristulatum var. parishii | San Diego button-celery ³ | FE/CE/NE/OW | 4-94 | | Iva Hayesiana | San Diego marsh elder 4 | FSC | 4-116 | | Myosurus minimum ssp. Apus | Little mousetail 3 | FSC/NE/OW | 4-133 | | Navarretia fossalis | Spreading navarretia ³ | FT/NE/OW | 4-140 | | Orcuttia californica | California Orcutt grass ³ | FE/CE/NE/OW | 4-147 | | Pinus torreyana ssp. torreyana | Torrey pine | FSC | 4-154 | | [nvertebrates | | | | | Streptocephalus woottoni | Riverside fairy shrimp ³ | FE/NE/OW | 4-178 | | Branchinecta sandiegonensis | San Diego fairy shrimp ³ | FE/NE/OW | 4-184 | See the "Key to Legal and Management Status" below. Coverage for this species is also contingent on other MHCP subarea plans being permitted. # Key to Legal and Management Status of Species in Lists 1 - 3 | FE | Federally Endangered | | | | | |------|---|------------------------------|-----------------------------------|--|--| | FT | Federally Threatened | | | | | | BEPA | Bald Eagle Protection Act | | | | | | FSC | Federal Species of Concern (former Categor | ry 2 Candid | ate) | | | | CE | State Endangered | | | | | | CT | State Threatened | SPM | State Special Protected Mammal | | | | FP | State Fully Protected species | SSC | State Species of Special Concern | | | | RGS | State Regulated Game Species | None | No Federal, State, or City status | | | | OW | Obligate Wetland Species in the MHCP | | | | | | NE | Narrow Endemic Species in the MHCP (Narrow Endemic standards apply to all propo | | | | | | | hardline, standards areas, etc. as described in | | | | | | | | section 3.7 of MHCP Volume 1 | | | | ³ Coverage for this species is also contingent on the City of Carlsbad receiving legal control over the protection, management, and monitoring of the vernal pools adjacent to the Poinsettia Train Station in Carlsbad. # 3. Existing Levels of Conservation For purposes of quantifying existing levels of conservation within the City, the following categories of lands were identified as existing hardline conservation areas: - State lands designated as preserves or managed primarily for biological resources: - Mitigation lands identified in plans and agreements for approved projects; and - Dedicated open space and easements on lands with biological resources. Within these areas, there are approximately 4,400 acres of habitat. # 4. Assessment of Conditions and Options Over the course of the HMP planning process, the remaining habitats within the City have been evaluated in qualitative and quantitative terms. These evaluations include: - GIS habitat value and sensitivity models developed and applied to the HMP, MHCP, and regional NCCP plan areas; - Application of proposed MHCP biological goals, standards, and guidelines; - Site-specific analysis and planning by project proponents and HMP consultants; and - Species-specific studies for individual projects and the MHCP, including gnatcatcher metapopulation analyses. These evaluations yielded the following conclusions regarding conservation options within the City: - 1. Habitats associated with listed species and highly restricted plants (e.g., coastal sage scrub, riparian, and southern maritime chaparral types) constitute much of the remaining habitats in the City. - 2. A substantial portion of the remaining habitat lands are covered by existing take authorizations, primarily the Fieldstone (aka Bank of America/Villages of La Costa) Habitat Conservation Plan which was approved in 1995. This plan involves some of the highest quality coastal sage scrub in the City. Because the HCP is already approved, the City and wildlife agencies have no ability to require further conservation within this area. - 3. Limitations on the long-term viability of natural communities within the City include: a) the relatively small size of remaining blocks of habitats within the City and the level of fragmentation due to existing development; b) the lack of adequate-sized, permanent connections between blocks of habitat and to habitat within the larger region; and c) the potential for habitat fragmentation and degradation from the combined effects of existing and future land uses. These limitations largely dictate the type of preserve system that can be assembled in Carlsbad. The HMP preserve system will contain some core areas but will function primarily as a means of connection between larger preserve areas within #### CARLSBAD HMP the City and adjacent cities to the north, east, and south. Although important areas of breeding habitat will be provided within the HMP preserve system, the preserve system's major contribution to regional biodiversity will be the maintenance of wildlife linkages and corridors and saving narrow endemic plant species. 4. Populations of gnatcatchers within the City are important to the overall viability of the regional gnatcatcher metapopulation. The populations represent a critical link in the distribution of the species, throughout north San Diego County, contributing significantly to regional gnatcatcher demographics by "launching" high numbers of dispersing juveniles into the Carlsbad-Oceanside corridor, which connects gnatcatcher populations in Orange and Riverside counties with those to the south and east of Carlsbad.